

HIGHLY AUTOMATED MACROMOLECULAR CRYSTALLOGRAPHY BEAMLINE (AMX) BROOKHAVEN

Group Leader: Dieter Schneider
A. Héroux¹, J. Jakoncic¹, A. Orville¹, H. Robinson¹, **D. Schneider¹**, W. Shi², A. Soares¹, V. Stojanoff¹, R. Sweet¹
Brookhaven National Laboratory, ²Case Western Reserve University, ³Columbia University

MISSION

- AMX at NSLS-II will provide structural biologists with ready access to an advanced macromolecular crystallography (MX) beamline for the elucidation of structure and function of macromolecular complexes.
- Its high flux, tunable energy, and natively small focal spot will make it a crystallographer's preferred beamline.
- Its high degree of automation will provide a high throughput capability and invite remote participation.
- AMX, together with FMX and LIX, is funded by the NIH
 through the ABBIX* project for the construction of biomedical
 beamlines. It is part of an initial suite of three specialized MX
 beamlines and complements the micro-focusing capabilities of
 FMX and the high energy-resolution capability of NYX.

*ABBIX: Advanced Beamlines for Biological Investigations with X-rays

APPLICATIONS AND CAPABILITIES

From: E. Yakubovskaya, E. Mejia, J. Byrnes, E. Hambardjieva, and M. Garcia-Diaz, Helix Unwinding and Base Flipping Enable Human MTERF1 to Terminate Mitochondrial Transcription. Cell 141. 982-993 (2010).

Optimized for structure analysis of large molecular complexes at unprecedented rates.

From: P. Yuan, M.D. Leonetti, A.R. Pico, Y. Hsiung, and R. MacKinnon, Structure of the Human BK Channel Ca²⁺-Activation Apparatus at 3.0 Å Resolution, Science 329, 182-186 (2010).

Optimized to support efficient exploration of vast numbers of specimens and conditions.

Source: Canted IVU21 undulator Optics: - Double crystal mono

- Deflecting mirrors

- K-B focusing mirrors

E-range: 5 - 18 keVFlux in focal spot: $\sim 2 \times 10^{13} \text{ ph/s}$ Focal spot min: $4 \times 2 \mu \text{m}^2$ Focal spot range: $5 - 100 \mu \text{m}$

ADDITIONAL INFORMATION

The remarkable flux from a IVU21 undulator will make it possible to complete data collections in a few seconds, thus leading to new crystallographic methods and practices.

To exploit this unique capacity we will resort to:

- A time-shared method of scheduling multiple projects for interleaved asynchronous data collections.
- A multi-stage robotic specimen change system including a fast crystal-mounting robot and one to replenish specimen pucks through the hutch wall.
- Software-assisted crystallographic decision making.
- Development by the crystallographic community of new sample preparation methods and specimen carrier formats.